

VI. STUDENT GOAL ATTAINMENT

Table of Contents

<u>ITEM</u>	<u>PAGE</u>
A. Program Completions	1
1. Summary of Degrees and Certificates Awarded	
2. Degrees Awarded: By Major	
3. C-1 Certificates Awarded: By Major	
4. C-2 Certificates Awarded: By Major	
B. Degrees and Certificates Awarded	6
1. Gender: Degrees and Certificates Awarded	
2. Race/Ethnicity: Degrees Awarded	
3. Race/Ethnicity: C-1 Certificates Awarded	
4. Race/Ethnicity: C-2 Certificates Awarded	
5. Age Group: Degrees Awarded	
6. Age Group: C-1 Certificates Awarded	
7. Age Group: C-2 Certificates Awarded	
8. Economic Status: Degrees and Certificates Awarded	
C. Transfers to Four-Year Institutions	14
1. Summary of Transfers by Educational System or Institutional Category	
2. Transfers to Campuses of the University of California	
3. Transfers to Campuses of the California State University	
4. Transfers to All CSU Campuses – Fall Terms	
5. Transfers to CSU Channel Islands – Fall Terms	
6. Transfer Velocity Cohort Report (CCC Chancellor's Office)	
D. Licensure and Certification Pass Rates	23
1. Registered Nurse (RN – NCLEX)	
2. Certified Nurse Assistant (CNA)	
3. Emergency Medical Technician (EMT – Paramedic)	
4. Emergency Medical Technician (EMT – Basic)	

VI. STUDENT GOAL ATTAINMENT

A-1. Program Completions – Summary of Degrees and Certificates Awarded

Since 2006 – 2007, Ventura College has been awarding an increasing number of degrees/certificates in each succeeding year. Although the numbers of degrees have fallen in 2009 – 2010 and 2010 – 2011, the numbers of certificates have risen substantially in these years. The increase in certificates is due mainly to student interest in the two new Transfer Certificates: the IGETC and the CSU-GE Breadth certifications. In 2009 – 2010, VC awarded 155 Transfer Certificates; in 2010 – 2011, 345 Transfer Certificates were given.

Ventura College											
Degrees and Certificates Awarded: 2001–2002 through 2010–2011											
Degree or Certificate	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
AA: Associate in Arts	7,612	720	779	761	715	745	719	783	867	743	780
AS: Associate in Science	1,932	151	176	179	174	186	184	226	229	227	200
Sub-total: Degrees	9,544	871	955	940	889	931	903	1,009	1,096	970	980
C-1: Cert. 18.0 – 29.5 units	358	31	49	42	38	48	13	25	36	31	45
C-2: Cert. 30.0 – 59.5 units	935	39	22	25	44	47	41	55	46	223	393
Sub-total: Certificates	1,293	70	71	67	82	95	54	80	82	254	438
Total: Degrees/Certificates	10,837	941	1,026	1,007	971	1,026	957	1,089	1,178	1,224	1,418

Source: Ventura County Community College District – Banner Administrative Data System

VI. STUDENT GOAL ATTAINMENT

A-2. Program Completions – Degrees Awarded by Major

In **2010 – 2011**, the top **six** majors in which Ventura College awarded an **AA** or **AS** degree were:

<u>Major Description</u>	<u>Number of Degrees</u>
General Liberal Arts and Sciences	387
GS: Social Behavioral Sciences (P1)	226
Nursing Science	85
GS: Natural Sciences	58
GS: Arts and Humanities (P1)	45
Criminal Justice	37

Ventura College AA and AS Degrees Awarded: 2001–2002 through 2010–2011											
AA or AS Degrees Major Description	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Accounting	94	8	2	7	9	10	6	8	17	15	12
Administrative Aide	1				1						
Agriculture	3	1						1			1
Architecture	41	1	6	5	3	2	6	5	5	4	4
Art - Commercial Art	5	1	3		1						
Art - Fine Art	13	1	3	5	4						
Automotive	9	2	3		2	2					
Automotive Technology	22					2	4	2	8	3	3
Bilingual/Cross Cultural	13	2	1	1	2	3	1			1	2
Biological Sciences	11	5		6							
Biology, General	12	1	1			2		1		2	5
Biotechnology	10				1	3	1	2	1	2	
Building Inspection	16					1	4	4	2	2	3
Business - General	1										1
Business Administration	58	15	7	8		6	2	1	9	6	4
Business Management	50				9	5	7	6	6	9	8
Business, Business Management	6		5	1							
Child Development	129	13	16	13	7	10	9	18	17	10	16
Commercial Art	3		1				1			1	
Computer Information Systems	7	3	3	1							
Construction Technology	60	7	5	12	7	3	4	9	6	2	5
Criminal Justice	344	35	41	34	27	26	27	34	34	49	37
Drafting: Electronic	2					1					1
Drafting: Industrial Design	11		2	1	1	3	1	2		1	
Dramatic Arts	10		1			1	2	3	2	1	
EMS: Paramedic Studies	93	2	4	11	13	12	8	18	10	8	7
Engineering	43	2	4	1	8	4	5	3	4	9	3
Engineering, General	1	1									
English	2								1	1	
Executive Assistant	8	1		1					1	3	2
FDM: Design Option	4							1	1	2	
FDM: Merchandising Option	5		1		2						2
Fine Arts	13	1	1	1		2	1	2	2	1	2
Gen Liberal Arts & Science	3,864	138	1	1	5	540	706	767	778	541	387
General Engineering Technology	3					1	1	1			
General Supervision	6		2	4							

The **AA and AS Degree Table** is continued on the following page.

VI. STUDENT GOAL ATTAINMENT

A-2. Program Completions – Degrees Awarded: By Major

The **AA and AS Degree Table** starts on the previous page.

Ventura College											
AA and AS Degrees Awarded: 2001–2002 through 2010–2011											
AA or AS Degrees	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Major Description											
GS: Liberal Studies/Teaching	6									1	5
GS: Arts And Humanities (P1)	80								10	24	46
GS: Arts And Humanities (P2/3)	2									2	
GS: Nat Science Or Mathematics	51								11	18	22
GS: Natural Sciences	82								4	20	58
GS: Social / Behav Sci (P1)	362								31	105	226
GS: Social / Behav Sci (P2/3)	24								3	11	10
Health Science	1			1							
Holistic Studies	3									1	2
Home Economics	1				1						
Horticulture - Environmental	1		1								
Horticulture Landscape Arch	1					1					
Horticulture Landscape Const	1						1				
Horticulture Nursery Mgmt	1						1				
Horticulture Turfgrass/Parks	1					1					
Human Services-Sociology Option	10							3	4	1	2
Information Processing Systems	1				1						
International Studies	18	3	2	4			1	2	3	2	1
Journalism Print Media	7	1	1	1	2	1	1				
Liberal Arts	2,948	566	752	742	693	192			1	1	1
Machine Technology	6	1	1		2		1	1			
Medical Assistant	6		1		2	1	1	1			
Medical Assisting	2		1	1							
Multimedia Graphics	1						1				
Multimedia Web Design	1				1						
Multimedia: Architecture	1				1						
Music	37	1	7	2	2	4	6	2	5	3	5
Natural Resources	1	1									
Nursing	258	54	63	69	69	2			1		
Nursing Science	555				2	78	90	105	101	94	85
Office Technology: Clerical	2		1			1					
Photography	16	1		3	2		1	3	4	1	1
Physical Education	1								1		
Political Science	1								1		
Psychiatric Technology	7	1	5	1							
Sociology	1								1		
Supervision	11					2	1	3	2	1	2
Theatre Arts	8			1	2					3	2
Undecided/Undeclared	3	1							1	1	
Water Science: Wastewater	29	1	7	2	7	5	1	1	2	2	1
Water Science: Water	15					4	1		4	5	1
Welding	8								2	1	5
Total AA and AS Degrees	9,544	871	955	940	889	931	903	1,009	1,096	970	980

VI. STUDENT GOAL ATTAINMENT

A-3. Program Completions – C-1 Certificates Awarded: By Major

To receive a **C-1 certificate**, a student must complete **18.0 to 29.5 units** of coursework specific to the selected major/area. In 2010 – 2011, C-1 certificates were awarded in **nine** majors/areas; there were only **three** majors in which more than one certificate was awarded:

<u>Major Description</u>	<u>Number of Certificates</u>
Child Development	22
Supervision	11
Construction Technology	6

Ventura College											
C-1 Certificates (18.0 – 29.5 units) Awarded: 2001–2002 through 2010–2011											
Certificates: 18.0 – 29.5 units	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Major Description											
Accounting	2			2							
Agriculture	1	1									
Architecture	15		4	4	1	2		2	1		1
Art - Fine Art	2		2								
Automotive	3		2		1						
Building Inspection	1								1		
Business Administration	3	1	1	1							
Business Management	1				1						
Business, Business Management	1		1								
Child Development	98	3	7	8	6	4	8	15	15	10	22
Computer Information Systems	1		1								
Construction Technology	47	5	8	7	3	4	4	2	5	3	6
Criminal Justice	53	8	15	10	11	8		1			
Drafting: Industrial Design	8	1	1	3						3	
EMS: Paramedic Studies	1			1							
Engineering	1		1								
Executive Assistant	2	1								1	
FDM: Merchandising Option	3			1	2						
General Supervision	2	1	1								
Home Economics	1				1						
Horticulture - Environmental	1	1									
Horticulture Turfgrass/Parks	1					1					
Human Services-Sociology Option	3								1	1	1
Journalism Print Media	1										1
Landscape Mgmt Certificate	2			1	1						
Machine Technology	3	1		1		1					
Medical Assistant	4				1	1		2			
Medical Assisting	1			1							
Office Technology: Clerical	2	1		1							
Photography	2		1		1						
Supervision	44					21	1	1	1	9	11
Theatre Arts	7								3	3	1
Water Science: Wastewater	34	7	4	1	7	5		1	7	1	1
Water Science: Water	7				2	1		1	2		1
Total Certificates	358	31	49	42	38	48	13	25	36	31	45

VI. STUDENT GOAL ATTAINMENT

A-4. Program Completions – C-2 Certificates Awarded: By Major

To receive a **C-2 certificate**, a student must complete **30.0 to 59.5 units** of coursework specific to the selected major/area. In 2010 – 2011, C-2 certificates were awarded in **eleven** majors/areas.

In 2010 – 2011, the top **four** majors/areas in which Ventura College awarded C-2 certificates were:

Major Description	Number of Certificates
Transfer Studies: CSU-GE	223
Transfer Studies: IGETC	121
Criminal Justice	21
EMS: Paramedic Studies	10

Ventura College											
C-2 Certificates (30.0 – 59.5 units) Awarded: 2001–2002 through 2010–2011											
Certificates: 30.0 – 59.5 units	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Major Description											
Accounting	18	2	1		3		2	2	3	4	1
Art - Commercial Art	3			2	1						
Art - Fine Art	6	1	3			1				1	
Automotive	59	7	3	2	7	8	8	9	3	9	3
Bilingual/Cross Cultural	5					2				1	2
Biology, General	2		1							1	
Biotechnology	6					2	1	1	2		
Business - General	1								1		
Business Administration	14	2	1				1	1		4	5
Business Management	9				3	1	2	2	1		
Child Development	3	1	1			1					
Construction Technology	18	1						4	5	4	4
Criminal Justice	101	1			1	13	13	18	12	22	21
EMS: Paramedic Studies	144	19	7	14	25	14	12	16	13	14	10
Engineering	4	2				1				1	
FDM: Merchandising Option	5								1	3	1
Fine Arts	1							1			
General Supervision	1	1									
Horticulture Landscape Arch	1					1					
Horticulture Nursery Mgmt	1						1				
Machine Technology	8	1	2	1	1	2				1	
Machine Tool Technology	1			1							
Multimedia Web Design	1				1						
Music	13	1	3	2	2	1	1		1	2	
Photography	3								3		
Transfer Studies: IGETC	176									55	121
Transfer Studies: CSU-GE	322									99	223
Water Science: Wastewater	3			3							
Welding	6							1	1	2	2
Total Certificates	935	39	22	25	44	47	41	55	46	223	393

VI. STUDENT GOAL ATTAINMENT

B-1. Degrees and Certificates Awarded: By Gender

In **2010 – 2011**, the majority of Ventura College degrees and certificates were awarded to **female** students. Women accounted for **56%** of VC students in fall 2010.

Associate Degrees: Two-thirds (66%) of all AA/AS degrees were awarded to females

C-1 Certificates: 70% of all C-1 Certificates went to women

C-2 Certificates: 56% of all C-2 Certificates were awarded to females

Ventura College											
Degrees and Certificates Awarded: 2001–2002 through 2010–2011											
Gender	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Degrees											
Female	6,137	534	606	622	585	593	600	654	695	601	647
Male	3,356	333	345	317	297	335	299	348	396	356	330
Unreported	51	4	4	1	7	3	4	7	5	13	3
Total: Deg.	9,544	871	955	940	889	931	903	1,009	1,096	970	980
C-1 Cert.s											
Female	180	13	23	19	16	9	9	19	17	23	32
Male	178	18	26	23	22	39	4	6	19	8	13
Total: C-1	358	31	49	42	38	48	13	25	36	31	45
C-2 Cert.s											
Female	420	13	5	5	14	12	9	13	17	110	222
Male	512	26	17	20	30	34	32	41	29	112	171
Unreported	3	0	0	0	0	1	0	1	0	1	0
Total: C-2	935	39	22	25	44	47	41	55	46	223	393
Percentage Distributions											
Gender	Overall Per- cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Degrees											
Female	64.3%	61.3%	63.5%	66.2%	65.8%	63.7%	66.4%	64.8%	63.4%	62.0%	66.0%
Male	35.2%	38.2%	36.1%	33.7%	33.4%	36.0%	33.1%	34.5%	36.1%	36.7%	33.7%
Unreported	0.5%	0.5%	0.4%	0.1%	0.8%	0.3%	0.4%	0.7%	0.5%	1.3%	0.3%
Total: Deg.	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
C-1 Cert.s											
Female	50.3%	41.9%	46.9%	45.2%	42.1%	18.7%	69.2%	76.0%	47.2%	74.2%	71.1%
Male	49.7%	58.1%	53.1%	54.8%	57.9%	81.3%	30.8%	24.0%	52.8%	25.8%	28.9%
Total: C-1	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
C-2 Cert.s											
Female	44.9%	33.3%	22.7%	20.0%	31.8%	25.5%	21.9%	23.6%	37.0%	49.3%	56.5%
Male	54.8%	66.7%	77.3%	80.0%	68.2%	72.4%	78.1%	74.6%	63.0%	50.2%	43.5%
Unreported	0.3%	0.0%	0.0%	0.0%	0.0%	2.1%	0.0%	1.8%	0.0%	0.5%	0.0%
Total: C-2	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-2. Degrees Awarded: By Race/Ethnicity

In the table that follows, the percentages of degrees awarded in 2010–2011 by race/ethnicity are compared to the percentages of fall 2010 students by race/ethnicity. The difference between the percentage of degrees awarded to **Hispanics** and their proportion of the fall 2010 student body is **- 2.5**, a **- 6%** difference.

Asians/Pacific Islanders and Whites were the two racial/ethnic groups in which the percentages of degrees was higher than their respective percentages of fall 2010 students.

Race or Ethnicity	(a) 2010 – 11 Degrees	(b) Fall 2010 Students	(a) - (b) Difference	[(a) - (b)] ÷ (b) Percent Difference
Asian / PI	10.0%	7.0%	+ 3.0	+ 43%
Black	2.8%	3.2%	- 0.4	- 13%
Hispanic	42.1%	44.6%	- 2.5	- 6%
Native Am.	0.9%	1.4%	- 0.5	- 36%
Other	5.4%	5.5%	- 0.1	- 2%
White	38.7%	37.6%	+ 1.1	+ 29%
Unreported	<u>0.1%</u>	<u>0.7%</u>	- <u>0.6</u>	- 86%
Totals	100.0%	100.0%	0.0	----

Note: Demographics of fall 2010 students are used for general comparison purposes – students receiving degrees/certificates in 2010 – 2011 would most likely have started at Ventura College in much earlier semesters.

Ventura College											
Degrees Awarded: 2001–2002 through 2010–2011											
Race or Ethnicity	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	829	90	85	79	85	57	79	83	97	76	98
Black	286	35	36	20	22	26	24	25	43	28	27
Hispanic	3,471	284	304	313	313	338	321	378	413	394	413
Native Am.	123	6	12	13	12	10	13	15	11	22	9
Other	600	45	54	56	45	65	55	67	88	72	53
White	4,201	404	456	456	407	433	407	438	443	378	379
Unreported	34	7	8	3	5	2	4	3	1	0	1
Totals	9,554	871	955	940	889	931	903	1,009	1,096	970	980
Percentage Distributions											
Race or Ethnicity	Overall Per- cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	8.7%	10.3%	8.9%	8.4%	9.6%	6.1%	8.8%	8.2%	8.9%	7.8%	10.0%
Black	3.0%	4.0%	3.8%	2.1%	2.5%	2.8%	2.7%	2.5%	3.9%	2.9%	2.8%
Hispanic	36.3%	32.6%	31.8%	33.3%	35.2%	36.3%	35.5%	37.5%	37.7%	40.6%	42.1%
Native Am.	1.3%	0.7%	1.3%	1.4%	1.3%	1.1%	1.4%	1.5%	1.0%	2.3%	0.9%
Other	6.3%	5.2%	5.7%	6.0%	5.1%	7.0%	6.1%	6.6%	8.0%	7.4%	5.4%
White	44.0%	46.4%	47.7%	48.5%	45.8%	46.5%	45.1%	43.4%	40.4%	39.0%	38.7%
Unreported	0.4%	0.8%	0.8%	0.3%	0.5%	0.2%	0.4%	0.3%	0.1%	0.0%	0.1%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-3. C-1 Certificates Awarded: By Race/Ethnicity

In 2010 – 2011, over **93%** of the **45** Ventura College C-1 certificates were awarded to either **Hispanic** or **White** students.

Hispanic students received **62%** of all C-1 certificates, which is considerably **higher** than their percentage representation (**45%**) in the fall 2010 student body.

White students were awarded **31%** of all C-1 certificates, which is **lower** than their proportion (**38%**) of the fall 2010 student body.

Ventura College											
C-1 Certificates Awarded: 2001–2002 through 2010–2011											
Race or Ethnicity	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	10	1	2	1	3	1	0	0	0	1	1
Black	9	0	0	1	2	1	0	2	1	2	0
Hispanic	157	9	19	21	17	20	4	15	11	13	28
Native Am.	7	0	0	1	1	1	1	0	2	0	1
Other	24	2	4	3	3	4	1	3	1	2	1
White	151	19	24	15	12	21	7	5	21	13	14
Total: C-1	358	31	49	42	38	48	13	25	36	31	45
Percentage Distributions											
Race or Ethnicity	Overall Per-cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	2.8%	3.2%	4.1%	2.4%	7.9%	2.1%	0.0%	0.0%	0.0%	3.2%	2.2%
Black	2.5%	0.0%	0.0%	2.4%	5.3%	2.1%	0.0%	8.0%	2.8%	6.5%	0.0%
Hispanic	43.8%	29.0%	38.8%	50.0%	44.7%	41.7%	30.8%	60.0%	30.5%	41.9%	62.3%
Native Am.	2.0%	0.0%	0.0%	2.4%	2.6%	2.1%	7.7%	0.0%	5.6%	0.0%	2.2%
Other	6.7%	6.5%	8.1%	7.1%	7.9%	8.3%	7.7%	12.0%	2.8%	6.5%	2.2%
White	42.2%	61.3%	49.0%	35.7%	31.6%	43.7%	53.8%	20.0%	58.3%	41.9%	31.1%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-4. C-2 Certificates Awarded: By Race/Ethnicity

In the table that follows, the percentages of C-2 certificates awarded in 2010 – 2011 by race/ethnicity are compared to the percentages of fall 2010 students by race/ethnicity. The difference between the percentage of C-2 certificates awarded to **Hispanics** and their proportion of the fall 2010 student body is **- 4.1**, a **- 9%** difference.

The following four racial/ethnic groups each received a greater percentage of C-2 certificates than their respective percentage of fall 2010 students: Asians/Pacific Islanders, Native Americans, Others, and Whites.

Race or Ethnicity	(a) 2010 – 11 C-2 Cert.s	(b) Fall 2010 Students	(a) - (b) Difference	[(a) - (b)] ÷ (b) Percent Difference
Asian / PI	9.7%	7.0%	+ 2.7	+ 39%
Black	2.0%	3.2%	- 1.2	- 38%
Hispanic	40.5%	44.6%	- 4.1	- 9%
Native Am.	1.5%	1.4%	+ 0.1	+ 71%
Other	7.9%	5.5%	+ 2.4	+ 44%
White	38.4%	37.6%	+ 0.8	+ 2%
Unreported	0.0%	0.7%	- 0.7	- 100%
Totals	100.0%	100.0%	0.0	---

Note: Demographics of fall 2010 students are used for general comparison purposes – students receiving degrees/certificates in 2010 – 2011 would most likely have started at Ventura College in much earlier semesters.

Ventura College											
C-2 Certificates Awarded: 2001–2002 through 2010–2011											
Race or Ethnicity	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	75	3	1	0	2	2	5	2	2	20	38
Black	15	0	0	0	0	2	1	0	2	2	8
Hispanic	343	10	5	4	10	25	10	18	18	84	159
Native Am.	14	0	0	1	0	1	0	0	0	6	6
Other	78	0	0	2	3	1	6	5	5	25	31
White	410	26	16	18	29	16	19	30	19	86	151
Total: C-2	935	39	22	25	44	47	41	55	46	223	393
Percentage Distributions											
Race or Ethnicity	Overall Per-cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Asian / PI	8.1%	7.7%	4.6%	0.0%	4.6%	4.3%	12.2%	3.6%	4.3%	9.0%	9.7%
Black	1.6%	0.0%	0.0%	0.0%	0.0%	4.3%	2.5%	0.0%	4.4%	0.9%	2.0%
Hispanic	36.7%	25.6%	22.7%	16.0%	22.7%	53.2%	24.4%	32.7%	39.1%	37.7%	40.5%
Native Am.	1.5%	0.0%	0.0%	4.0%	0.0%	2.1%	0.0%	0.0%	0.0%	2.7%	1.5%
Other	8.3%	0.0%	0.0%	8.0%	6.8%	2.1%	14.6%	9.1%	10.9%	11.2%	7.9%
White	43.8%	66.7%	72.7%	72.0%	65.9%	34.0%	46.3%	54.6%	41.3%	38.5%	38.4%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-5. Degrees Awarded: By Age Group

Fifty-nine percent (59%) of Ventura College degrees awarded in 2010 – 2011 went to students who were between the ages of **20** and **24**. Students in the **25 to 29** year age group received **18%** of the degrees and students in their **30's** received **12%**.

The table below compares the percentages of degrees awarded in 2010 – 2011 by age group to the percentages of fall 2010 students by age. As would be expected, students in the **19** or **younger** age group received a much lower percentage of degrees (- 96%) than their proportion of the fall 2010 student body. Additionally, it was not unexpected to find that students in the oldest age group (**50 or older**) did not receive any degrees.

Age Group	(a) 2010 – 11 Degrees	(b) Fall 2010 Students	(a) - (b) Difference	[(a) - (b)] ÷ (b) Percent Difference
19 / younger	1.4%	34.9%	- 33.5	- 96%
20 to 24	59.5%	31.9%	+ 27.6	+ 87%
25 to 29	18.2%	11.5%	+ 6.7	+ 58%
30 to 39	12.2%	10.3%	+ 1.9	+ 18%
40 to 49	8.7%	6.4%	+ 2.3	+ 36%
50 or older	0.0%	5.0%	- 5.0	- 100%
Totals	100.0%	100.0%	0.0	----

Note: Demographics of fall 2010 students are used for general comparison purposes – students receiving degrees/certificates in 2010 – 2011 would most likely have started at Ventura College in much earlier semesters.

Ventura College											
Degrees Awarded: 2001–2002 through 2010–2011											
Age Group	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	157	16	23	15	10	15	10	13	16	25	14
20 to 24	5,238	470	502	537	499	468	469	514	618	578	583
25 to 29	1,607	129	166	139	160	160	148	198	180	149	178
30 to 39	1,387	138	146	139	131	149	158	150	143	113	120
40 to 49	1,155	118	118	110	89	139	118	134	139	105	85
50 or older	0	0	0	0	0	0	0	0	0	0	0
Totals	9,544	871	955	940	889	931	903	1,009	1,096	970	980
Percentage Distributions											
Age Group	Overall Per-cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	1.7%	1.8%	2.4%	1.6%	1.1%	1.6%	1.1%	1.3%	1.5%	2.6%	1.4%
20 to 24	54.9%	54.0%	52.6%	57.1%	56.2%	50.3%	51.9%	50.9%	56.4%	59.6%	59.5%
25 to 29	16.8%	14.8%	17.4%	14.8%	18.0%	17.2%	16.4%	19.6%	16.4%	15.4%	18.2%
30 to 39	14.5%	15.8%	15.3%	14.8%	14.7%	16.0%	17.5%	14.9%	13.0%	11.6%	12.2%
40 to 49	12.1%	13.6%	12.3%	11.7%	10.0%	14.9%	13.1%	13.3%	12.7%	10.8%	8.7%
50 or older	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-6. C-1 Certificates Awarded: By Age Group

Most of the **45** C-1 certificates (**53%**) awarded by Ventura College in 2010 – 2011 went to students in the **40 – 49** year age group. The remaining **47%** of 2010 – 2011 C-1 certificates were distributed as follows:

30 – 39 year age group: 18%

20 – 24 year age group: 16%

35 – 59 year age group: 13%

Ventura College											
C-1 Certificates Awarded: 2001–2002 through 2010–2011											
Age Group	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	0	0	0	0	0	0	0	0	0	0	0
20 to 24	68	7	12	12	7	4	2	7	3	7	7
25 to 29	36	1	5	3	5	6	1	1	5	3	6
30 to 39	88	3	12	12	15	16	2	7	8	5	8
40 to 49	166	20	20	15	11	22	8	10	20	16	24
50 or older	0	0	0	0	0	0	0	0	0	0	0
Total: C-1	358	31	49	42	38	48	13	25	36	31	45
Percentage Distributions											
Age Group	Overall Per-cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
20 to 24	19.0%	22.6%	24.5%	28.6%	18.4%	8.4%	15.4%	28.0%	8.3%	22.6%	15.6%
25 to 29	10.1%	3.2%	10.2%	7.1%	13.2%	12.5%	7.7%	4.0%	13.9%	9.7%	13.3%
30 to 39	24.6%	9.7%	24.5%	28.6%	39.5%	33.3%	15.4%	28.0%	22.2%	16.1%	17.8%
40 to 49	46.3%	64.5%	40.8%	35.7%	28.9%	45.8%	61.5%	40.0%	55.6%	51.6%	53.3%
50 or older	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-7. C-2 Certificates Awarded: By Age Group

Sixty-seven percent (**67%**) of Ventura College C-2 certificates awarded in 2010 – 2011 went to students who were between the ages of **20** and **24**. Students in the **25** to **29** year age group received **18%** of the C-2 certificates and students in their **30's** received **8%**.

The table below compares the percentages of C-2 certificates awarded in 2010 – 2011 by age group to the percentages of fall 2010 students by age. As would be expected, students in the **19** or **younger** age group received a much lower percentage of degrees (- 95%) than their proportion of the fall 2010 student body. Additionally, it was not unexpected to find that students in the oldest age group (**50 or older**) did not receive any C-2 certificates.

Age Group	(a) 2010 – 11 C-2 Cert.s	(b) Fall 2010 Students	(a) - (b) Difference	[(a) - (b)] ÷ (b) Percent Difference
19 / younger	1.8%	34.9%	- 33.1	- 95%
20 to 24	67.2%	31.9%	+ 35.3	+ 111%
25 to 29	18.0%	11.5%	+ 6.5	+ 57%
30 to 39	7.9%	10.3%	- 2.4	- 23%
40 to 49	5.1%	6.4%	- 1.3	- 20%
50 or older	0.0%	5.0%	- 5.0	- 100%
Totals	100.0%	100.0%	0.0	----

Note: Demographics of fall 2010 students are used for general comparison purposes – students receiving degrees/certificates in 2010 – 2011 would most likely have started at Ventura College in much earlier semesters.

Ventura College											
C-2 Certificates Awarded: 2001–2002 through 2010–2011											
Age Group	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	16				1		1		2	5	7
20 to 24	521	21	7	9	16	18	15	21	15	135	264
25 to 29	205	9	4	6	18	11	10	16	14	46	71
30 to 39	107	3	7	6	5	11	8	9	6	21	31
40 to 49	86	6	4	4	4	7	7	9	9	16	20
50 or older	0	0	0	0	0	0	0	0	0	0	0
Total: C-2	935	39	22	25	44	47	41	55	46	223	393
Percentage Distributions											
Age Group	Overall Per-cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
19 / younger	1.7%	0.0%	0.0%	0.0%	2.3%	0.0%	2.4%	0.0%	4.4%	2.2%	1.8%
20 to 24	55.7%	53.8%	31.8%	36.0%	36.4%	38.3%	36.6%	38.2%	32.6%	60.6%	67.2%
25 to 29	21.9%	23.1%	18.2%	24.0%	40.9%	23.4%	24.4%	29.1%	30.4%	20.6%	18.0%
30 to 39	11.5%	7.7%	31.8%	24.0%	11.3%	23.4%	19.5%	16.4%	13.0%	9.4%	7.9%
40 to 49	9.2%	15.4%	18.2%	16.0%	9.1%	14.9%	17.1%	16.3%	19.6%	7.2%	5.1%
50 or older	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Totals	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

B-8. Degrees and Certificates Awarded: By Economic Status

In 2010 – 2011, **65%** of Ventura College degrees were awarded to students receiving BOG Waivers, and **62%** of C-2 certificates were awarded to BOG Waiver students.

Economic Status	(a) 2010 – 11 Degrees	(b) Fall 2010 Students	(a) - (b) Difference	[(a) - (b)] ÷ (b) Percent Difference
BOGW	65.2%	41.9%	+ 23.3	+ 56%
All Others	34.8%	58.1%	- 23.3	- 40%
Totals	100.0%	100.0%	0.0	----

Note: Demographics of fall 2010 students are used for general comparison purposes – students receiving degrees/certificates in 2010 – 2011 would most likely have started at Ventura College in much earlier semesters.

Ventura College											
Degrees and Certificates Awarded: 2001–2002 through 2010–2011											
Economic Status	Total Count	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Degrees											
BOGW	5,073	324	449	433	459	500	505	536	633	595	639
All Others	4,471	547	506	507	430	431	398	473	463	375	341
Total: Deg.	9,544	871	955	940	889	931	903	1,009	1,096	970	980
C-1 Cert.s											
BOGW	155	9	18	21	18	15	7	15	18	12	22
All Others	203	22	31	21	20	33	6	10	18	19	23
Total: C-1	358	31	49	42	38	48	13	25	36	31	45
C-2 Cert.s											
BOGW	502	9	8	5	14	26	19	30	19	129	243
All Others	433	30	14	20	30	21	22	25	27	94	150
Total: C-2	935	39	22	25	44	47	41	55	46	223	393
Percentage Distributions											
Economic Status	Overall Per- cent	Academic Years									
		01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10	10 11
Degrees											
BOGW	53.1%	37.2%	47.0%	46.1%	51.6%	53.7%	55.9%	53.1%	57.8%	61.4%	65.2%
All Others	46.9%	62.8%	53.0%	53.9%	48.4%	46.3%	44.1%	46.9%	42.2%	38.7%	34.8%
Total: Deg.	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
C-1 Cert.s											
BOGW	43.3%	29.0%	36.7%	50.0%	47.4%	31.3%	53.8%	60.0%	50.0%	38.7%	48.9%
All Others	56.7%	71.0%	63.3%	50.0%	52.6%	68.7%	46.2%	40.0%	50.0%	61.3%	51.1%
Total: C-1	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
C-2 Cert.s											
BOGW	53.7%	23.1%	36.4%	20.0%	31.8%	55.3%	46.3%	54.6%	41.3%	57.9%	61.8%
All Others	46.3%	76.9%	63.6%	80.0%	68.2%	44.7%	53.7%	45.4%	58.7%	42.1%	38.2%
Total: C-2	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

VI. STUDENT GOAL ATTAINMENT

C-1. Summary of Transfers by Educational System or Institutional Category

Over the past 10 years, Ventura College transferred its greatest number of students (**1,153**) in 2006 – 2007. In 2008 – 2009, transfers declined to **946**; in 2009 – 2010, transfers rose slightly to **958**. It should be noted that declines in transfers occurred across the California Community College System in 2008–2009 and 2009– 2010.

Transfers to In-State Private and Out-of-State institutions accounted for a significant portion of total VC transfers over the last four years. In 2009 – 2010, **40%** of VC transfers went to ISPs and OOS institutions.

Ventura College										
Full-Year Transfers: 2000–2001 through 2009–2010										
Educational System or Institutional Category	Academic Years									
	00 01	01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10
University of California (UC)	144	153	165	151	169	151	159	126	103	134
California State University (CSU)	599	596	668	524	559	580	611	636	492	444
Sub-total: UC and CSU	743	749	833	675	728	731	770	762	595	578
In-State Private Institutions (ISP)	---	---	---	---	154	---	160	250	184	190
Out-of-State Institutions (OOS)	---	---	---	---	161	---	135	141	167	190
Sub-total: ISP and OOS	---	---	---	---	315	---	295	391	351	380
Total: Transfers	743	749	833	675	1,043	731	1,065	1,153	946	958

Source: California Postsecondary Education Commission – Transfer Pathways Chart (CCC Transfers to UC or CSU)
 Web Link: <http://www.cpec.ca.gov/OnLineData/TransferPathwayChart.asp?Inst=565741>

California Community College Chancellor's Office –
 CCC Transfers to In-State Private (ISP) and Out-of-State (OOS) Four-Year Institutions

VI. STUDENT GOAL ATTAINMENT

C-2. Transfers to Campuses of the University of California

Ventura College students who transfer to the University of California overwhelmingly select Santa Barbara as their campus of choice. UCLA comes in a distant second, followed by San Diego and then Berkeley.

The table below indicates the numbers and percentages of VC student transferring UC campuses during the 2009 – 2010 academic year.

University of California Campus	2009 – 2010 Ventura College Transfers		
	Number	Percent	Rank
Berkeley	10	7.5%	4
Davis	7	5.2%	
Irvine	5	3.7%	
Los Angeles	17	12.7%	2
Merced	0	0.0%	
Riverside	7	5.2%	
San Diego	16	12.0%	3
Santa Barbara	65	48.5%	1
Santa Cruz	7	5.2%	
Totals	134	100.0%	

Ventura College transfers to the UC System reached its peak in 2004 – 2005 at **169** students. The least amount of transfers occurred in 2007 – 2008, when VC transferred *slightly* over **100** students. In 2009 – 2010, the number of Ventura College transfers *increased* to **134** students. In 2010 – 2011, transfers to UC grew to **145** (data for 2010 – 2011 has not yet been entered into the table below).

Ventura College										
Full-Year Transfers to UC Campuses: 2000–2001 through 2009–2010										
University of California Campus	Academic Years									
	00 01	01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10
UC Berkeley	7	9	9	11	11	5	7	6	4	10
UC Davis	4	9	6	7	5	5	4	13	4	7
UC Irvine	5	5	6	1	5	3	6	5	2	5
UC Los Angeles	27	27	35	30	28	33	21	27	10	17
UC Merced	0	0	0	0	0	0	1	0	1	0
UC Riverside	6	1	5	2	2	0	1	2	2	7
UC San Diego	9	12	13	16	6	4	12	12	18	16
UC Santa Barbara	74	83	79	77	99	94	88	47	50	65
UC Santa Cruz	12	7	12	7	13	7	19	14	12	7
Total UC Transfers	144	153	165	151	169	151	159	126	103	134

Source: California Postsecondary Education Commission – Transfer Pathways Chart (CCC Transfers to UC or CSU)
 Web Link: <http://www.cpec.ca.gov/OnLineData/TransferPathwayChart.asp?Inst=565741>

VI. STUDENT GOAL ATTAINMENT

C-3. Transfers to Campuses of the California State University

In 2009 – 2010, **two-thirds** of Ventura College transfers to campuses of the California State University were to two schools: **40%** to CSU Northridge and **26%** to CSU Channel Islands. The next highest campus was CSU Long Beach at **4%** followed closely by CSU Los Angeles at almost **4%**. CSU San Francisco was fifth at **3%** and Cal Poly SLO was sixth at nearly **3%**.

Ventura College transfers to the California State University reached its peak in 2002 – 2003 at **668** students. The least amount of transfers occurred in 2009 – 2010, when VC transferred **444** students to CSU campuses. In 2010 – 2011, however, transfers to CSU grew to **587** (data for 2010 – 2011 has not yet been entered into the table below).

Ventura College										
Full-Year Transfers to CSU Campuses: 2000–2001 through 2009–2010										
California State University Campus	Academic Years									
	00 01	01 02	02 03	03 04	04 05	05 06	06 07	07 08	08 09	09 10
California Maritime Academy	0	0	0	0	0	0	0	3	2	3
Cal Poly San Luis Obispo	34	42	24	21	26	38	29	30	18	13
Cal Poly Pomona	7	2	6	4	6	6	1	10	5	7
CSU Bakersfield	8	5	2	5	8	4	6	6	4	8
CSU Channel Islands	0	0	245	190	194	203	243	262	178	179
CSU Chico	23	24	12	8	17	10	20	16	13	6
CSU Dominguez Hills	7	3	11	6	23	10	11	7	12	9
CSU East Bay	5	2	3	1	2	6	2	3	3	2
CSU Fresno	6	12	11	4	12	6	6	5	4	3
CSU Fullerton	8	7	6	4	12	4	1	8	12	8
CSU Long Beach	18	19	27	12	21	17	26	22	14	19
CSU Los Angeles	6	8	3	7	7	3	11	14	9	17
CSU Monterey Bay	1	0	4	0	3	2	2	5	5	7
CSU Northridge	378	387	244	183	144	170	166	149	141	116
CSU Sacramento	7	2	6	4	2	5	4	6	3	5
CSU San Bernardino	3	2	2	4	3	4	1	0	2	2
CSU San Marcos	4	1	2	4	0	3	2	4	1	3
CSU Stanislaus	2	2	0	2	2	3	3	1	1	3
Humboldt State University	10	7	4	14	11	17	13	7	11	10
San Diego State University	36	53	32	22	24	36	34	51	30	4
San Francisco State University	22	9	11	19	29	23	23	15	17	14
San José State University	5	5	9	3	2	5	3	6	2	4
Sonoma State University	9	4	4	7	11	5	4	6	5	2
Total CSU Transfers	599	596	668	524	559	580	611	636	492	444

Source: California Postsecondary Education Commission – Transfer Pathways Chart (CCC Transfers to UC or CSU)
 Web Link: <http://www.cpec.ca.gov/OnLineData/TransferPathwayChart.asp?Inst=565741>

VI. STUDENT GOAL ATTAINMENT

C-4. Transfers to All CSU Campuses: Fall Terms – Data Table

▪ **CSU Performance Measures**

Through its Division of Analytic Studies, the California State University (CSU) System regularly provides information on the performance of CCC students who have transferred to CSU campuses. The metrics, which pertain to academic **preparation** and **performance** of CCC transfers, are reported separately for **each** college and in aggregate for **all** CC colleges. In the table below, the academic preparation and CSU performance of VC transfers are compared to transfers from all CC colleges. The table is divided into the following four sections.

Transferred to CSU

Numbers of CCC transfers to CSU in fall terms 2000 to 2009 – for VC and for All CCC's

Average Transfer GPA

Average pre-CSU GPA for VC transfers and for All CCC transfers – an approximate indicator of the academic preparation of transfers to CSU

Persisted to Next Fall

CSU refers to this metric as the One-Year Continuation Rate – it is the percentage of transfer students enrolling at CSU campuses in a given fall term who re-enroll (i.e., continue) at the same CSU campus in the subsequent fall term

Average CSU GPA

Average CSU GPA of transfer students who persisted from one fall term to the next fall term

▪ **Performance of Ventura College Transfers**

Over the past ten years:

CSU persistence rate for VC transfers has been *equal to* or *slightly below* the rate for **all** transfers

Average CSU GPA for VC transfers has been *equal to* or *slightly below* the mean GPA for **all** transfers

Charts of **CSU Persistence Rates** and **Average CSU GPA's** appear on the following page.

Ventura College Transfers to the California State University										
Fall Terms: 2000 – 2009										
Transferred to CSU	Fall Term									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Ventura College	393	392	479	384	331	389	443	458	374	438
All CCC's	29,969	32,388	33,184	32,857	34,736	34,296	36,225	36,625	33,278	35,655
Average Transfer GPA	Fall Term									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Ventura College	3.01	3.06	3.05	3.14	3.07	3.12	3.06	3.08	3.09	3.05
All CCC's	2.94	2.91	2.91	2.91	2.91	2.91	2.91	2.99	3.03	3.00
Persisted to Next Fall	Fall Term									
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Ventura College	83%	84%	87%	85%	85%	85%	79%	84%	81%	86%
All CCC's	85%	85%	85%	85%	85%	85%	83%	84%	85%	85%
Average CSU GPA	Start of Fall Term									
	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Ventura College	2.89	2.90	2.96	2.95	2.89	2.90	2.90	2.96	3.03	2.93
All CCC's	2.88	2.92	2.93	2.93	2.94	2.92	2.92	2.93	2.98	2.98

Source: California State University, Division of Analytic Studies, California Community College Academic Performance Reports
 Web Link: <http://www.asd.calstate.edu/performance/index.shtml>

VI. STUDENT GOAL ATTAINMENT

C-4. Transfers to All CSU Campuses: Fall Terms – Charts

Chart A. CSU Persistence Rates of CCC Transfers

Chart B. CSU GPA's of CCC Transfers

VI. STUDENT GOAL ATTAINMENT

C-5. Transfers to CSU Channel Islands – Data Tables

Data in the following tables were extracted from the April 2011, **CSU-CI Transfer-Student Success Report**. The report was provided to VC's Executive Vice President by the Provost's Office at CSU Channel Islands. In the context of the CSU-CI report, a transfer student is **successful** if he/she receives a baccalaureate degree from CSU-CI. The report is limited to transfer students from VCCCD colleges.

In **Tables A** and **B**, data in the **Trn** columns indicate the numbers of **transfer** students, while data in the **D** columns show the numbers of students that received BA/B **degree** from CSU-CI. For example, in Table A, in the Fall 2005 Cohort, 40 Hispanic students transferred (**Trn**) to CSU-CI of which 29 received a BA/BS degree (**D**), which is a success rate of 73% [(29 ÷ 40) x 100]. **Note:** In Table A, overall success rates decline from fall 2005 to fall 2009 because the more recent transfers have had **less** time to obtain a BA/BS degree.

Table A. Academic Success of VC Transfers to CSUCI – By Fall Term Cohort

Ventura College Transfers to CSU Channel Islands Fall Term Cohorts: 2005 – 2009															
Ethnicity	Fall 2005			Fall 2006			Fall 2007			Fall 2008			Fall 2009		
	Trn	D	%	Trn	D	%	Trn	D	%	Trn	D	%	Trn	D	%
African-Amer.	3	1	33%	6	2	33%	2	2	100%	1	0	0%	0	--	-%
Asian	10	7	70%	7	5	71%	15	4	27%	4	0	0%	14	0	0%
Hispanic	40	29	73%	62	35	56%	53	17	32%	46	10	22%	53	0	0%
Native Amer.	4	3	75%	1	0	0%	5	1	20%	1	0	0%	0	--	-%
Unreported	12	8	67%	15	7	47%	20	4	20%	12	6	50%	25	0	0%
White	60	43	72%	79	48	61%	91	36	40%	73	12	16%	87	1	1%
Totals / Av. %	129	91	71%	170	97	57%	186	64	34%	137	28	20%	179	1	1%

Table B. Academic Success of VCCCD Transfers to CSUCI – Totals for All Cohorts

VCCCD Transfers to CSU Channel Islands Totals for Fall Term Cohorts 2005 – 2009												
Ethnicity	Moorpark College			Oxnard College			Ventura College			Total VCCCD		
	Trn	D	%	Trn	D	%	Trn	D	%	Trn	D	%
African-Amer.	5	3	60%	5	0	0%	12	5	42%	22	8	36%
Asian	28	10	36%	33	10	30%	50	16	32%	111	36	32%
Hispanic	75	20	27%	242	88	36%	254	91	36%	571	199	35%
Native Amer.	4	3	75%	2	0	0%	11	4	36%	17	7	41%
Unreported	82	28	34%	19	4	21%	84	25	30%	185	57	31%
White	497	185	37%	49	15	31%	390	140	36%	936	340	36%
Totals / Av. %	691	249	36%	350	117	33%	801	281	35%	1,842	647	35%

Table C. VCCCD Transfers to CSUCI – By College and Ethnicity for All Cohorts

VCCCD Transfers to CSU Channel Islands Totals for Fall Terms 2005 – 2009									
Ethnicity	Moorpark College		Oxnard College		Ventura College		Total VCCCD		
	Transfer	Percent	Transfer	Percent	Transfer	Percent	Transfer	Percent	
African-Amer.	5	0.7%	5	1.4%	12	1.5%	22	1.2%	
Asian	28	4.1%	33	9.4%	50	6.2%	111	6.0%	
Hispanic	75	10.8%	242	69.2%	254	31.7%	571	31.0%	
Native Amer.	4	0.6%	2	0.6%	11	1.4%	17	0.9%	
Unreported	82	11.9%	19	5.4%	84	10.5%	185	10.1%	
White	497	71.9%	49	14.0%	390	48.7%	936	50.8%	
Totals	691	100.0%	350	100.0%	801	100.0%	1,842	100.0%	

Source: CSU Channel Islands, Office of the Provost; Report on Transfer-Student Success – Moorpark, Oxnard, and Ventura colleges

VI. STUDENT GOAL ATTAINMENT

C-5. Transfers to CSU Channel Islands – Charts

Chart A. Transfers to CSU-CI by VCCCD College – Total of Fall Terms: 2005 through 2009

Chart B. Ventura College Transfers to CSU-CI by Ethnicity – Total of Fall Terms: 2005 through 2009

VI. STUDENT GOAL ATTAINMENT

C-6. Transfer Velocity Cohort Report (CCCC Chancellor’s Office)

Introduction

The **Transfer Velocity Project** tracks cohorts of first-time college students for six years to determine if they show “behavioral intent to transfer” (i.e., they accumulated a minimum of 12 earned units and they attempted a transfer-level Math or English course). Students who show “behavioral intent to transfer” are formed into **Transfer Cohorts**. Although Transfer Cohorts are not finalized until six years (6) after initial enrollment, once a cohort has been established, the cohort’s transfer rates can be retroactively calculated for years three (3), four (4) and five (5). Actual transfers to public or private four-year institutions within the United States are determined by matching student data to one of the following databases: National Student Clearinghouse (NSC), University of California (UC) or California State University (CSU). The **Transfer Rate** is computed by dividing the number of students with enrollments at a four-year institution by the total size of the Transfer Cohort.

(Adapted from “A note on the methodology of the Transfer Cohort Report”; for a complete description of the methodology, refer to the document available at: <http://www.ccctransfer.org/TransferReport.pdf>).

Ventura College Transfer Rates Compared to Statewide Averages

In the table below, Transfer Rates for the **2004 – 2005** VC cohort are compared to the statewide averages. The **2004 – 2005** VC cohort is comprised of **1,255** students who met the above stated criteria (**Introduction**). After **three years** and **six years** (conventional milestones for assessing community college transfer rates), Ventura College and statewide Transfer Rates are equivalent: **14%** after **three** years and **41%** after **six** years.

Transfer Velocity Cohorts 2004 – 2005 VC Transfer Percentages Compared to Statewide Transfer Percentages Ventura College Cohort: 1,255 students				
Transferred Within:	Ventura College		Statewide	Difference
	Cumulative		Cumulative	VC Percent <i>minus</i> Statewide Percent
	Transfers	Percentage	Percentage	
1. One Year	11	1%	2%	-1
2. Two Years	47	4%	5%	-1
3. Three Years	181	14%	14%	0
4. Four Years	338	27%	27%	0
5. Five Years	431	34%	36%	-2
6. Six Years	511	41%	41%	0
7. Seven Years	541	43%	42%	+1

Ventura College: Transfer Rates by Gender

After **three years**, the Transfer Rate for female students in the Ventura College cohort is **14%** versus **15%** for males in the cohort. At the **six-year** point, the female Transfer Rate is **42%** versus **38%** for males.

Ventura College 2004 – 2005 Transfer Cohort Transfer Rates by Gender									
Gender	Number in Cohort	Cumulative Transfer Rates Transferred Within:							Transfers after 7 years
		1 year	2 years	3 years	4 years	5 years	6 years	7 years	
Female	725	1%	3%	14%	28%	36%	42%	45%	325
Male	513	1%	5%	15%	26%	33%	38%	41%	209
Unreported	17	6%	12%	12%	24%	29%	41%	41%	7
Total/Overall %	1,255	1%	4%	14%	27%	34%	41%	43%	541

VI. STUDENT GOAL ATTAINMENT

C-6. Transfer Velocity Cohort Report (CCCC Chancellor's Office)

Ventura College: Transfer Rates by Race/Ethnicity

Of the **1,255** students in the 2004–2005 cohort, **33%** (**418** students) are Hispanic and **44%** (**558**) are White. After **three years**, the overall VC Transfer Rate is **14%**; for Hispanics it is **12%**, for Whites it is **15%**. At **six years** out, the overall Transfer Rate is **41%**; the Hispanic rate is **37%** compared to **44%** for Whites.

Ventura College 2004 – 2005 Transfer Cohort Transfer Rates by Race/Ethnicity									
Race or Ethnicity	Number in Cohort	Cumulative Transfer Rates Transferred Within:							Transfers after 7 years
		1 year	2 years	3 years	4 years	5 years	6 years	7 years	
Asian	48	2%	8%	19%	29%	38%	44%	46%	22
Black	37	0%	8%	24%	32%	38%	43%	49%	18
Filipino	37	3%	5%	14%	27%	38%	43%	46%	37
Hispanic	418	1%	4%	12%	22%	28%	37%	39%	164
Native American	12	0%	0%	0%	8%	8%	8%	8%	1
Pacific Islander	10	0%	0%	30%	30%	30%	30%	30%	3
White	558	1%	3%	15%	30%	39%	44%	46%	259
Unknown	135	1%	4%	16%	29%	34%	39%	42%	57
Total/Overall %	1,255	1%	4%	14%	27%	34%	41%	43%	541

Ventura College: Transfer Rates by Age

Eighty-eight percent (**88%**) of the 2004 – 2005 cohort are students who were either “Less than 18” (**44%**) or “18 or 19” (**44%**) in academic year 2004 – 2005. The **three-year** Transfer Rate for each of the groups is **15%**; at **six years** out, the Rate for the “Less than 18” group is **47%** compared to **39%** for the “18 or 19” group. After **seven years**, **50%** of the “Less than 18” students had transferred to a four-year school.

Ventura College 2004 – 2005 Transfer Cohort Transfer Rates by Age Group									
Age Groups (In Years)	Number in Cohort	Cumulative Transfer Rates Transferred Within:							Transfers after 7 years
		1 year	2 years	3 years	4 years	5 years	6 years	7 years	
Less than 18	549	1%	5%	15%	28%	40%	47%	50%	273
18 or 19	558	1%	2%	15%	29%	34%	39%	41%	228
20 to 24	75	1%	8%	16%	23%	25%	35%	36%	27
25 to 29	15	0%	0%	7%	7%	13%	13%	13%	2
30 to 34	19	0%	0%	0%	11%	11%	26%	32%	6
35 to 39	12	0%	0%	0%	0%	8%	8%	8%	1
40 to 49	22	0%	0%	9%	9%	9%	18%	18%	4
50 or older	5	0%	0%	0%	0%	0%	0%	0%	0
Total/Overall %	1,255	1%	4%	14%	27%	34%	41%	43%	541

VI. STUDENT GOAL ATTAINMENT

D. Licensure and Certification Pass Rates

▪ **ADN Program** (Associate Degree in Nursing Program)

Registered Nursing Pass Rate – NCLEX (National Council Licensure Exam)

Ventura College Pass Rates for ADN Graduates Taking the NCLEX									
2006 / 2007		2007 / 2008		2008 / 2009		2009 / 2010		2010 / 2011	
Number Taken	Percent Passed	Number Taken	Percent Passed	Number Taken	Percent Passed	Number Taken	Percent Passed	Number Taken	Percent Passed
75	93.33%	112	89.29%	92	92.39%	108	92.59%	82	96.34%

▪ **CNA** (Certified Nurse Assistant)

CNA Pass Rate – NNAAP (National Nurse Aide Assessment Program)

Ventura College Pass Rates for CNA Graduates Taking the NNAAP						
	Spring 2009		2009 / 2010		Fall 2011	
Test Type	Number Taken	Percent Passed	Number Taken	Percent Passed	Number Taken	Percent Passed
Written	51	100%	200	98%	157	100%
Skill	57	93%	206	89%	164	94%

▪ **EMT–Paramedic** (Emergency Medical Technician – Paramedic)

Paramedic Exam Pass Rate – NREMT (National Registry of Emergency Medical Technicians)

Ventura College Pass Rates for EMS Graduates Taking the EMT– Paramedic Exam						
Class	Number of Candidates	Written Test		Practical Test		Percent Passing Both Tests
		Number Passed	Percent Passed	Number Passed	Percent Passed	
1	12	12	100%	11	92%	92%
2	17	17	100%	17	100%	100%
3	23	22	96%	23	100%	96%
4	21	21	100%	21	100%	100%
5	14	12	86%	14	100%	86%
6	18	18	100%	18	100%	100%
7	16	15	94%	16	100%	94%
8	12	12	100%	12	100%	100%
9	18	18	100%	18	100%	100%
10	14	14	100%	14	100%	100%
11	15	15	100%	15	100%	100%
Overall	180	176	98%	179	99%	96%

▪ **EMT–Basic** (Emergency Medical Technician – Basic)

EMT–B Exam Pass Rate – NREMT (National Registry of Emergency Medical Technicians)

Ventura College Pass Rates for EMS Graduates Taking the EMT– Basic Exam						
Attempted Exam	First Attempt Pass	Cum Pass Within 3 Attempts	Cum Pass Within 6 Attempts	Failed All 6 Attempts	Eligible for Retest	Did Not Complete Within 2 Years
99	73% (72)	81% (80)	82% (81)	0% (0)	14% (14)	4% (4)

Source: Ventura College – Licensure Pass Rates

Web Link: http://www.venturacollege.edu/departments/academic/nursing_science/licensure_rates.shtml